The Brain Metastases & GBM Working Group Facts & Enrollment Information # About the Brain Mets & GBM Working Group The Brain Mets & GBM Working Group (BM-GBM WG) collectively engages in a multidisciplinary dialog to exchange ideas; raise awareness of data and resources; and stimulate translational research toward the development of clinical trials that incorporate radiation sciences for cancer patients with brain metastases and glioblastoma multiforme (GBM). The BM-GBM WG serves as a networking conduit for interaction with the NRG Oncology Brain Tumor Committee, Comprehensive Cancer Network (NCCN) Brain Tumor Committees, key investigators at a global level, as well as relevant industry partners. Operationally, the two subgroups of the BM-GBM WG serve the broader community through publication of white papers and editorials. ### Goals - 1. To serve as a common platform and forum for the discussion of various preclinical translational ideas with a high likelihood of being developed into clinical trial concepts, including evaluation of conventional Phase I-II endpoints, but also including development of novel endpoints, biomarker incorporation, compartmental disease control, novel imaging, patient reported outcomes including quality of life, and neurocognitive function. - To assist the NCI disease-specific and other working groups specifically in terms of evaluating concepts for brain metastases with a focus on those from melanoma, lung and breast cancer. # **BM-GBM WG Chairpersons** ☐ Brain Metastasis subgroup: Minesh Mehta, MD, FASTRO (Miami Cancer Institute, MineshM@baptisthealth.net) Michelle Kim, MD (University of Michigan, Michekim@med.umich.edu) ### THE BRAIN METASTASES & GBM WORKING GROUP Facts & Enrollment Information ### **GBM** subgroup: Minesh Mehta, MD, FASTRO (Miami Cancer Institute, MineshM@baptisthealth.net) Evanthia Galanis, MD (Mayo Clinic Rochester, galanis.evanthia@mayo.edu) Rupesh Kotecha, MD (Miami Cancer Institute, rupeshk@baptisthealth.net) ### **Teleconference Schedule** | The BM-GBM group meets through WebEx approximately on the last Monday of each | |--| | month at 2PM (EST) with alternating topics relating to brain metastasis and GBM. | | The group membership is approximately 65. | # **Activities and Accomplishments** ### **□** Clinical Trials - ATR kinase inhibitor VX970 + WBRT in Brain Metastases from NSCLC (ClinicalTrials.gov Identifier: NCT02589522). (https://clinicaltrials.gov/ct2/show/NCT02589522?term=1.%09ATR+kinase+inhibitor+ VX970+%2B+WBRT+in+Brain+Metastases+from+NSCLC.&draw=2&rank=1) - 2. Phase 1 and Pharmacology Study of Oral 5-lodo-2- Pyrimidinone- 2- Deoxyribose (IPdr) as a prodrug for IUdR-Mediated Tumor Radiosensitization in Brain Metastases (ClinicalTrials.gov Identifier: NCT02993146) (https://clinicaltrials.gov/ct2/show/NCT02993146?term=ipdr+brain&draw=2&rank=1). ### □ Publications - 1. R.S. Bindra, E. Galanis, M.P. Mehta, State of the art: the evolving role of RT in combined modality therapy for GBM, J Neurooncol, 134 (2017) 477-478. (Note: GBM WG Special Issue, refer to additional articles therein). - C.A. Kunos, E. Galanis, J. Buchsbaum, Q. Shi, L.C. Strauss, C.N. Coleman, M.M. Ahmed, Radiation-agent combinations for glioblastoma: challenges in drug development and future considerations, J Neurooncol, 134 (2017) 551-557. # Interested in becoming a member of the Brain Mets and GBM Working Group? ☐ Please Contact the Working Group Coordinator: Masoor M. Ahmed, PhD Radiation Research Program Division of Cancer Treatment & Diagnosis National Cancer Institute **Tel:** 240 276 5700 Email: mansoor.ahmed@nih.gov